

BIBLIOGRAPHIE GENERALE SUR

THE WINTER'S TALE DE SHAKESPEARE

(compilée par Ladan NIAYESH, Université de Paris Diderot – Paris 7)

NB : Les ouvrages particulièrement recommandés sont indiqués par une astérisque.

EDITIONS RECENTES EN ANGLAIS

- John F. Andrews (éd.), *The Winter's Tale*. 'Everyman Shakespeare'. Londres : J. M. Dent ; Vermont : Charles Tuttle, 1995.
- Jonathan Bate et Eric Rasmussen (éds.), *The Winter's Tale*. 'RSC Shakespeare'. Basingstoke : Palgrave Macmillan, 2009.
- Frances E. Dolan (éd.), *The Winter's Tale*. 'Pelican Shakespeare'. New York : Penguin, 1999.
- Neil Freeman (éd.), *The Winter's Tale*. 'Applause First Folio Editions'. New York : Applause Books, 1998.
- Frank Kermode (éd.), *The Winter's Tale*. 'The Signet Classic Shakespeare'. New York et Londres : Penguin, 1963 ; 1998.
- Stephen Orgel (éd.), *The Winter's Tale*. 'The Oxford Shakespeare'. Oxford : Oxford University Press, 1996. (*)
- John Pitcher (éd.), *The Winter's Tale*. 'The Arden Shakespeare, 3rd Series'. Londres : Arden Shakespeare, 2002 ; 2010. (*)
- Ernest Schanzer (éd.), *The Winter's Tale*. 'The New Penguin Shakespeare'. Londres et New York : Penguin Books, 1986.
- Susan Snyder et Deborah Curren-Aquino (éds.), *The Winter's Tale*. 'New Cambridge Shakespeare'. Cambridge : Cambridge University Press, 2007. (*)
- Robert K. Turner et al. (éds.), *The Winter's Tale*. 'A New Variorum Edition of Shakespeare'. New York : Modern Language Association of America, 2005.

PRINCIPALES TRADUCTIONS FRANÇAISES

- Traduction et adaptation de Jean Anouilh : *Trois comédies de William Shakespeare (Comme il vous plaira, Un Conte d'hiver, La Nuit des rois)*. Paris : La Table Ronde, 1952 ; 1997.
- Traduction d'Yves Bonnefoy : *Le Conte d'hiver*. Paris : Mercure de France, 1994.
- Traduction de François-Victor Hugo : *Shakespeare : Théâtre complet*, éd. J-B Fort. Vol. 3. Paris : Garnier, 1964.

- Traduction de Bernard-Marie Koltès : *Le Conte d'hiver*. Paris : Ed. de Minuit, 1988.
- Traduction de Pierre Leyris : *Œuvres complètes de Shakespeare*, éd. Pierre Leyris et Henri Evans. Vol. 11. Paris : Club Français du Livre, 1964.
- Traduction de Louis Lecocq : *William Shakespeare, Œuvres complètes*, éd. Michel Grivelet et Gilles Monsarrat. Vol. 7 ('Tragicomédies II'). Paris : Robert Laffont, 2002.

ETUDES SUR L'HISTOIRE TEXTUELLE

- T.H. Howard-Hill, *Ralph Crane and Some Shakespeare First Folio Comedies*. Charlottesville : University Press of Virginia, 1972.
- T.H. Howard-Hill, 'Knight, Crane, and the Copy for the Folio *Winter's Tale*', *Notes & Queries* 211 (avril 1966), 139-140.
- Stanley Wells et Gary Taylor, *William Shakespeare : A Textual Companion*. Oxford : Clarendon Press, 1987.

SUR LES SOURCES

- Jonathan Bate, *Shakespeare and Ovid*. Oxford : Oxford University Press, 1993.
- Geoffrey Bullough, *Narrative and Dramatic Sources of Shakespeare*. Londres : Routledge, 1975. Vol. 8.
- Carol Gesner, *Shakespeare and the Greek Romance : A Study of Origins*. Lexington : University of Kentucky Press, 1970.
- Lori Humphrey Newcomb, *Reading Popular Romance in Early Modern England*. New York : Columbia University Press, 2002.
- W.H.D. Rouse, *Shakespeare's Ovid : Arthur Golding's Translation of The Metamorphoses*. Londres : Centaur Press, 1961.
- Stanley Wells (éd.), *Perymedes the Blacksmith and Pandosto by Robert Greene : A Critical Edition*. New York : Garland, 1988.

LES 'CLASSIQUES' DE LA CRITIQUE SHAKESPEARIENNE

- Samuel Taylor Coleridge, *Shakespearean Criticism*, ed. T. M. Raysor. Londres : Dent, 1960. Vol. 3.
- Harvey Granville-Barker, 'Preface to *The Winter's Tale* (1912)', in *More Prefaces to Shakespeare*, ed. Edward M. Moore. Princeton : Princeton University Press, 1974.
- Northrop Frye, *A Natural Perspective : The Development of Comedy and Romance*. New York et Londres : Columbia University Press, 1965.

- William Hazlitt, *Characters of Shakespeare's Plays*. Londres, 1817.
- G. Wilson Knight, *The Crown of Life*. Londres, 1948. (chapitre 3 : “Great Creating Nature” : An Essay on *The Winter's Tale*’)
- Caroline Spurgeon, *Shakespeare's Imagery and What It Tells Us*. Cambridge : Cambridge University Press, 1935.
- E. M. W. Tillyard, *Shakespeare's Last Plays*. Londres : Chatto and Windus, 1938 ; 1954.
- Derek Traversi, *Shakespeare : The Last Phase*. Stanford : Stanford University Press, 1953.
- W.K. Wimsatt (éd.), *Dr. Johnson on Shakespeare*. Harmondsworth : Penguin, 1960 ; 1969.

ETUDES GENERIQUES SUR LES ‘ROMANCES’ SHAKESPEARIENNES ET LA PLACE DE *THE WINTER'S TALE* AU SEIN DE CE GROUPE

- Robert M. Adams, *Shakespeare : The Four Romances*. New York et Londres : Norton, 1989.
- Catherine Alexander (éd.), *The Cambridge Companion to Shakespeare's Last Plays*. Cambridge : Cambridge University Press, 2009.
- Elizabeth Bieman, *William Shakespeare : The Romances*. Boston : Twayne Publishers, 1990.
- Howard Felperin, *Shakespeare's Romances*. Princeton : Princeton University Press, 1972.
- R.A. Foakes, *Shakespeare, the Dark Comedies to the Last Plays : From Satire to Celebration*. Londres : Routledge and Kegan Paul, 1971.
- Northrop Frye, *The Secular Scripture : A Study of the Structure of Romance*. Cambridge et Londres : Harvard University Press, 1978.
- Joan Hartwig, *Shakespeare's Tragicomic Vision*. Baton Rouge : Louisiana State University Press, 1972.
- Constance Jordan, *Shakespeare's Monarchies : Ruler and Subject in the Romances*. Ithaca et Londres : Cornell University Press, 1997. (*)
- Carol McGinnis Kay and Henry E. Jacobs (éds.), *Shakespeare's Romances Reconsidered*. Lincoln et Londres : University of Nebraska Press, 1978.
- Nancy Klein Maguire (éd.), *Renaissance Tragicomedy : Explorations in Genre and Politics*. New York : AMS Press, 1987.
- Barbara A. Mowat, *The Dramaturgy of Shakespeare's Romances*. Athens : University of Georgia Press, 1976.
- D. J. Palmer (éd.), *Shakespeare's Later Comedies*. Harmondsworth, 1971.
- Nicholas Potter, *Shakespeare's Late Plays : Pericles, Cymbeline, The Winter's Tale, The Tempest*. Basingstoke : Palgrave Macmillan, 2009. (*)
- Kiernan Ryan (éd.), *Shakespeare : The Last Plays*. Londres et New York : Longman, 1999.

-Leonard Tennenhouse, *Power on Display : The Politics of Shakespeare's Genres*. New York : Methuen, 1986.

-R. S. White, "*Let Wonder Seem Familiar*" : *The Endings of Shakespeare's Romances*. Atlantic Highlands : Humanities Press, 1985.

-David Young, *The Heart's Forest : A Study of Shakespeare's Pastoral Plays*. New Haven et Londres : Yale University Press, 1972.

VOLUMES DE SELECTIONS CRITIQUES SPECIFIQUEMENT SUR *THE WINTER'S TALE*

-Harold Bloom, *William Shakespeare's The Winter's Tale*. 'Modern Critical Interpretations Series'. New York, New Haven et Philadelphia : Chelsea House Publishers, 1987.

-Yan Brailowsky, Anny Crunelle et Jean-Michel Déprats (éds.), '*A sad tale's best for winter*' : *Approches critiques du Conte d'hiver de Shakespeare*. Nanterre : Presses Universitaires de Paris Ouest, 2011. (*)

-Diana Devlin, *The Winter's Tale, by William Shakespeare*. 'Macmillan Master Guides'. Basingstoke : Macmillan, 1985.

-Mario DiGangi (éd.), *William Shakespeare : The Winter's Tale, Texts and Contexts*. New York : St Martin's Press, 2008.

-Joan Lord Hall, *The Winter's Tale : A Guide to the Play*. 'Greenwood Guides to Shakespeare'. Westport et Londres : Greenwood, 2005.

-Maurice Hunt (éd.), *The Winter's Tale : Critical Essays*. New York et Londres : Garland, 1995. (*)

-Ros King, *The Winter's Tale*. 'The Shakespeare Handbooks'. Basingstoke : Palgrave Macmillan, 2009. (*)

-Delphine Lemonnier-Textier et Guillaume Winter, *Lectures de The Winter's Tale de William Shakespeare*. Rennes : Presses Universitaires de Rennes, 2010. (*)

-Kenneth Muir (éd.), '*The Winter's Tale*' : *A Casebook*. Londres : Macmillan, 1969.

-Wilbur Sanders, *The Winter's Tale*. 'New Critical Introductions to Shakespeare'. Brighton : The Harvester Press ; Boston : Twayne Publishers, 1987.

-Alison Thorne (éd.), *Shakespeare's Romances*. 'New Casebook Series'. Basingstoke : Palgrave Macmillan, 2003.

***THE WINTER'S TALE* ET LES DEBATS CRITIQUES RECENTS (FEMINISME, NEO-HISTORICISME, DECONSTRUCTION, ETC)**

- Janet Adelman, 'Masculine Authority and the Maternal Body : The Return to Origins in the Romances', in *Suffocating Mothers : Fantasies of Maternal Origins in Shakespeare's Plays*. New Haven et Londres : Yale University Press, 1992. (*)
- Anne Barton, 'Leontes and the Spider : Language and Speaker in Shakespeare's Last Plays', in *Essays, Mainly Shakespearean*. Cambridge : Cambridge University Press, 1994.
- Catherine Belsey, 'Parenthood : Hermione's Statue', in *Shakespeare and the Loss of Eden : The Construction of Family Values in Early Modern Culture*. New Brunswick : Rutgers University Press, 1999.
- Stanley Cavell, 'Recounting Gains, Showing Losses : Reading *The Winter's Tale*', in *Disowning Knowledge in Seven Plays of Shakespeare*. Cambridge : Cambridge University Press, 1987 ; 2003. (*)
- Derek Cohen, 'Patriarchy and Jealousy in *Othello* and *The Winter's Tale*', *Modern Language Quarterly* 48 (1987), 207-223.
- Lisa Danson, "'The Catastrophe Is a Nuptial" : The Space of Masculine Desire in *Othello*, *Cymbeline* and *The Winter's Tale*', *Shakespeare Survey* 46 (1993), 69-79.
- Joel Davis, 'Paulina's Paint and the Dialectic of Masculine Desire in the *Metamorphoses*, *Pandosto*, and *The Winter's Tale*', *Papers in Language and Literature* 39.2 (2003), 115-143.
- H. W. Fawcner, *Shakespeare's Miracle Plays : Pericles, Cymbeline and The Winter's Tale*. Londres et Toronto : Associated University Presses, 1992.
- Howard Felperin, "'Tongue-tied our Queen ?" : The Deconstruction of Presence in *The Winter's Tale*', in Patricia Parker et Geoffrey Hartman (éds.), *Shakespeare and the Question of Theory*. Londres : Methuen, 1985. (*)
- Donna B. Hamilton, '*The Winter's Tale* and the Language of Union, 1604-1610', *Shakespeare Studies* 21 (1993), 228-250.
- Anselm Haverkamp, *Shakespearean Genealogies of Power : A Whispering of Nothing in Hamlet, Richard II, Julius Caesar, Macbeth, The Merchant of Venice, and The Winter's Tale*. Londres : Routledge, 2010. (*)
- Graham Holderness, 'The Winter's Tale : Country into Court', in G. Holderness, Nick Potter et John Turner (éds.), *Shakespeare : Out of Court*. New York : St Martin's Press, 1990.
- Nora M. Johnson, 'Ganymedes and Kings : Staging Male Homosexual Desire in *The Winter's Tale*', *Shakespeare Studies* 26 (1998), 187-217.
- Lindsay Kaplan and Katherine Eggert, "'Good queen, my lord, good queen" : Sexual Slander and the Trials of Female Authority in *The Winter's Tale*', *Renaissance Drama* 25 (1994), 89-118.

- Stuart M. Kurland, ““We need no more of your advice” : Political Realism in *The Winter’s Tale*”, *Studies in English Literature* 31 (1991), 365-386.
- William R. Morse, ‘Metacriticism and Materiality : The Case of Shakespeare’s *The Winter’s Tale*’, *English Literary History* 58 (1991), 283-304.
- Barbara Mowat, ‘Rogues, Shepherds, and the Counterfeit Distressed : Texts and Infracontexts in *The Winter’s Tale*, 4.3’, *Shakespeare Studies* 22 (1994), 58-76. (*)
- Bill Overton, *The Winter’s Tale : The Critics Debate*. Atlantic Highlands : Humanities Press, 1989.
- Daryl W. Palmer, ‘Jacobean Muscovites : Winter, Tyranny, and Knowledge in *The Winter’s Tale*’, *Shakespeare Quarterly* 46.3 (1995), 323-339.
- Jennifer Richards et James Knowles (éds.), *Shakespeare’s Late Plays : New Readings*. Edimbourg : University of Edinburgh Press, 1999.
- Kristie Gulick Rosenfield, ‘Nursing Nothing : Witchcraft and Female Sexuality in *The Winter’s Tale*’, *Mosaic* 35.1 (2002), 95-112.
- David Schalkwyk, ““A Lady’s ‘Verily’ Is as Potent as a Lord’s” : Women, Word, and Witchcraft in *The Winter’s Tale*”, *English Literary Renaissance* 22.2 (1992), 242-272.
- Susan Snyder, ‘Mamillius and Gender Polarization in *The Winter’s Tale*’, *Shakespeare Quarterly* 50.1 (1995), 1-8. (*)
- Valerie Traub, ‘Jewels, Statues, and Corpses : Containment of Female Erotic Power’, in *Desire and Anxiety : Circulations of Sexuality in Shakespearean Drama*. New York : Routledge, 1992.
- Martine Van Elk, ““Our Praises Are Our Wages” : Courtly Exchange, Social Mobility, and Female Speech in *The Winter’s Tale*”, *Philological Quarterly* 79.4 (automne 2000), 429-457.

THE WINTER’S TALE, DU TEXTE A LA SCENE

- D. Bartholomeusz, *The Winter’s Tale in Performance in England and America, 1611-1976*. Cambridge : Cambridge University Press, 1982.
- Jonathan Bate et Russell Jackson (éds.), *Shakespeare : An Illustrated Stage History*. Oxford : Oxford University Press, 1996.
- Philip Brockbank (éd.), *Players of Shakespeare*. Cambridge : Cambridge University Press, 1985.
- John Russell Brown, *Shakespeare’s Plays in Performance*. New York : Applause Theatre Books, 1966 ; 1993.

- Alan C. Dessen, *Rescripting Shakespeare : The Text, the Director, and Modern Productions*. Cambridge : Cambridge University Press, 2002.
- R. P. Draper, *The Winter's Tale : Text and Performance*. Basingstoke et Londres : Macmillan, 1985.
- Donald K. Hedrick, 'Shakespeare's Plays on TV, *The Winter's Tale*', *Shakespeare on Film Newsletter* 6.1 (1982), 4-6.
- T.J. King, *Casting Shakespeare's Plays : London Actors and their Roles, 1590-1642*. Cambridge : Cambridge University Press, 1992.
- David A. Male, *The Winter's Tale : Shakespeare on Stage*. Cambridge : Cambridge University Press, 1984.
- Patricia E. Tatzpaugh (éd.), *The Winter's Tale*. 'Shakespeare at Stratford'. Londres : Arden Shakespeare, 2002.
- Roger Warren, *Staging Shakespeare's Late Plays*. Oxford : Clarendon Press, 1990.

OUVRAGES ENTIÈREMENT CONSACRÉS À *THE WINTER'S TALE*

- S.L. Bethell, *The Winter's Tale : A Study*. Londres : Staples Press, 1947.
- Yan Brailowsky, *The Spider and the Statue : Poisoned Innocence in The Winter's Tale*. Paris : CNED/PUF, 2010. (*)
- Charles Frey, *Shakespeare's Vast Romance : A Study of The Winter's Tale*. Columbia et Londres : University of Missouri Press, 1980.
- A.D. Nuttall, *Shakespeare : The Winter's Tale*. London : Edward Arnold, 1966.
- Fizroy Pyle, *The Winter's Tale : A Commentary on the Structure*. New York : Barnes and Noble, 1969.
- B.J. Sokol, *Art and Illusion in The Winter's Tale*. Manchester : Manchester University Press, 1994.
- Richard Studing, *The Winter's Tale and the Statuesque*. Detroit : Wayne State University, 1968.

CHAPITRES D'OUVRAGES CONSACRÉS À *THE WINTER'S TALE*

- Charles Barber, 'The Winter's Tale and Jacobean Society', in Arnold Kettle (éd.), *Shakespeare in a Changing World*. New York : International Publishers, 1964.
- David N. Beauregard, 'Shakespeare against the Skeptics : Nature and Grace in *The Winter's Tale*', in Stephen W. Smith et Travis Cartwright (éds.), *Shakespeare's Last Plays : Essays in Literature and Politics*. New York et Oxford : Lexington Books, 2002.

- René Girard, *Shakespeare : les Feux de l'envie*. Paris : Grasset, 1990. (chapitres 33-37, pp. 375-417)
- Mary Ellen Lamb, 'Ovid and *The Winter's Tale* : Conflicting Views toward Art', in W.R. Elton et William B. Long (éds.), *Shakespeare and Dramatic Tradition*. Londres et Toronto : Associated University Presses, 1989. (*)
- Louis L. Martz, '*The Winter's Tale* : Trilogy of Redemption', in *From Renaissance to Baroque : Essays on Literature and Art*. Columbia : University of Missouri Press, 1991.
- Michele Marrapodi, "'Of That Fatal Country" : Sicily and the Rhetoric of Topography in *The Winter's Tale*', in *Shakespeare's Italy : Functions of Italian Locations in Renaissance Drama*. Manchester : Manchester University Press, 1993.
- Carol Thomas Neely, 'Incest and Issue in *The Winter's Tale*', in *Broken Nuptials in Shakespeare's Plays*. Urbana : University of Illinois Press, 1993. (*)
- Lori H. Newcomb, "'If That Which Is Lost Be Not Found" : Monumental Bodies, Spectacular Bodies in *The Winter's Tale*', in Goran V. Stanivukovic (éd.), *Ovid and the Renaissance Body*. Toronto : University of Toronto Press, 2001. (*)
- A.D. Nuttall, '*The Winter's Tale* : Ovid Transformed', in A.B. Taylor (éd.), *Shakespeare's Ovid : The Metamorphoses in the Plays and Poems*. Cambridge : Cambridge University Press, 2000.
- Bruce W. Young, 'Teaching the Unrealistic Realism in *The Winter's Tale*', in Maurice Hunt (éd.), *Approaches to Teaching Shakespeare's The Tempest and Other Late Romances*. New York : Modern Language Association of America, 1992.

ARTICLES DIVERS SUR *THE WINTER'S TALE*

- Carolyn Asp, 'Shakespeare's Paulina and the *Consolatio* Tradition', *Shakespeare Studies* 11 (1978), 145-158.
- C. L. Barber, "'Thou that beget'st him that did thee beget" : Transformation in *Pericles* and *The Winter's Tale*', *Shakespeare Survey* 22 (1969), 59-67.
- Leonard Barkan, "'Living Sculptures" : Ovid, Michelangelo, and *The Winter's Tale*', *English Literary History* 48 (1981), 639-667. (*)
- Roy Battenhouse, 'Theme and Structure in *The Winter's Tale*', *Shakespeare Survey* 33 (1980), 123-138.
- A.F. Bellette, 'Truth and Utterance in *The Winter's Tale*', *Shakespeare Studies* 31 (1978), 65-75.
- Kenneth Bennett, 'Reconstructing *The Winter's Tale*', *Shakespeare Survey* 46 (1994), 81-90.

- Dennis Biggens, ““Exit Pursued by a Beare” : A Problem in *The Winter’s Tale*”, *Shakespeare Quarterly* 13 (1962), 3-13.
- William Blissett, ““This Wide Gap of Time” : *The Winter’s Tale*”, *English Literary Renaissance* 1 (1971), 52-70.
- Michael D. Bristol, ‘In Search of the Bear : Spatiotemporal Form and the Heterogeneity of Economies in *The Winter’s Tale*’, *Shakespeare Quarterly* 42 (1991), 145-167.
- Ronald W. Cooley, ‘Speech Versus Spectacle : Autolycus, Class and Containment in *The Winter’s Tale*’, *Renaissance and Reformation* 21.3 (1977), 5-21.
- Louise G. Clubb, ‘The Tragicomic Bear’, *Comparative Literature Studies* 9 (1972), 17-30.
- Lee Sheridan Cox, ‘The Role of Autolycus in *The Winter’s Tale*’, *Studies in English Literature* 9 (1969), 283-301.
- Pascale Drouet, ‘Breaking Boundaries : Tyranny and Roguery in *The Winter’s Tale*’, *Cahiers Elisabéthains* 67 (printemps 2005), 15-22. (*)
- P. Edwards, ‘Shakespeare’s Romances : 1900-1957’, *Shakespeare Survey* 11 (1958), 1-18.
- Lynn Enterline, ““You Speak a Language That I Understand Not” : The Rhetoric of Animation in *The Winter’s Tale*”, *Shakespeare Quarterly* 48 (1997), 17-44.
- Inga-Stina Ewbank, ‘The Triumph of Time in *The Winter’s Tale*’, *Review of English Literature* 5 (1964), 83-100.
- Alastair Fowler, ‘Leontes’ Contrition and the Repair of Nature’, *Essays and Studies* 13 (1978), 36-64.
- Stanton B. Garner, ‘Time and Presence in *The Winter’s Tale*’, *Modern Language Quarterly* 46 (1985), 347-367.
- Patricia Southard Gourlay, ““O my most sacred lady” : Female Metaphor in *The Winter’s Tale*”, *English Literary Renaissance* 3 (1975), 375-395.
- Teresa Grant, ‘White Bears in *Mucedorus*, *The Winter’s Tale*, and *Oberon, The Fairy Prince*’, *Notes & Queries* 48 (septembre 2001), 311-313.
- Andrew Gurr, ‘The Bear, the Statue, and Hysteria in *The Winter’s Tale*’, *Shakespeare Quarterly* 34 (1983), 420-425.
- Robert R. Hellenga, ‘The Scandal of *The Winter’s Tale*’, *English Studies* 57.1 (1976), 11-18.
- Andrew Hiscock, ‘Sovereignty : Crises of Desire and Faith in *The Winter’s Tale* and *Henry VIII*’, *Cahiers Elisabéthains* 52 (automne 1997), 53-62.
- Craig Horton, ‘The Country Must Diminish : Jacobean London and the Production of Pastoral Space in *The Winter’s Tale*’, *Paragon* 20.1 (2003), 85-107.

- Maurice Hunt, “‘Bearing Hence’ : Shakespeare’s *The Winter’s Tale*”, *Studies in English Literature* 44.2 (2004), 333-346.
- David Kaula, ‘Autolycus’ Trumpery’, *Studies in English Literature* 16.2 (1976), 287-303.
- Aaron Kitch, ‘Bastards and Broadsides in *The Winter’s Tale*’, *Shakespeare Studies* 27 (1999), 43-71.
- James A. Knapp, ‘Visual and Ethical Truth in *The Winter’s Tale*’, *Shakespeare Quarterly* 55 (2004), 253-278.
- L. C. Knights, “‘Integration” in *The Winter’s Tale*’, *Sewanee Review* 84 (1976), 595-613.
- Aaron Landau, “‘No Settled Senses of the World Can Match the Pleasure of that Madness” : The Politics of Unreason in *The Winter’s Tale*’, *Cahiers Elisabéthains* 64 (automne 2003), 29-42.
- François Laroque, ‘Pagan Ritual, Christian Liturgy, and Folk Customs in *The Winter’s Tale*’, *Cahiers Elisabéthains* 22 (1982), 25-33.
- J. Lawlor, ‘*Pandosto* and the Nature of Dramatic Romance’, *Philological Quarterly* 41 (1962), 96-113.
- Alexander Leggatt, ‘*The Winter’s Tale* Retold’, *Shakespeare Quarterly* 44 (1993), 483-487.
- Walter S.H. Lim, ‘Knowledge and Belief in *The Winter’s Tale*’, *Studies in English Literature* 41.2 (2001), 317-334.
- Peter Lindenbaum, ‘Time, Sexual Love, and the Uses of the Pastoral in *The Winter’s Tale*’, *Modern Language Quarterly* 33.1 (1972), 3-22.
- Mary Livingston, ‘The Natural Art of *The Winter’s Tale*’, *Modern Language Quarterly* 30 (1969), 340-355.
- William T. Matchett, ‘Some Dramatic Techniques in *The Winter’s Tale*’, *Shakespeare Studies* 23 (1969), 93-107.
- Russ McDonald, ‘Poetry and Plot in *The Winter’s Tale*’, *Shakespeare Quarterly* 36 (1985), 315-329.
- Adam McKeown, ‘Rhetoric and Tragedy in *The Winter’s Tale*’, *Upstart Crow* 20 (2000), 116-132.
- Steven Mentz, ‘Wearing Greene : Autolycus, Robert Greene, and the Structure of Romance in *The Winter’s Tale*’, *Renaissance Drama* ns 30 (2001), 73-92.
- Martin Mueller, ‘Hermione’s Wrinkles, or, Ovid Transformed : An Essay on *The Winter’s Tale*’, *Comparative Drama* (1971), 226-239.
- Norman Nathan, ‘Leontes’ Provocation’, *Shakespeare Studies* 19 (1968), 19-24.

- Carol Thomas Neely, 'The Winter's Tale : The Triumph of Speech', *Studies in English Literature* 15.2 (printemps 1975), 321-328.
- Richard Proudfoot, 'Verbal Reminiscences and the Two-Part Structure of *The Winter's Tale*', *Shakespeare Studies* 29 (1976), 67-78.
- Barbara Roche Pico, 'From "Speechless Dialect" to "Prosperous Art" : Shakespeare's Recasting of the Pygmalion Image', *Huntington Library Quarterly* 48.3 (1985), 285-295.
- Simon Reynolds, 'Pregnancy and Imagination in *The Winter's Tale* and Heliodorus's *Aithiopika*', *English Studies* 84.5 (2003), 433-447.
- A.P. Riemer, 'Deception in *The Winter's Tale*', *Sydney Studies in English* 13 (1987-1988), 21-38.
- Murray M. Schwartz, 'Leontes' Jealousy in *The Winter's Tale*', *American Imago* 30.3 (1973), 250-273.
- Paul Siegel, 'Leontes A Jealous Tyrant', *Review of English Studies* 1 (1950), 302-307.
- James Edward Siemon, "'But It Appears She Lives" : Iteration in *The Winter's Tale*', *PMLA* 89.1 (1974), 10-15.
- Hallett Smith, 'Leontes' *Affectio*', *Shakespeare Quarterly* 14 (1963), 163-166.
- Jonathan Smith, 'The Language of Leontes', *Shakespeare Quarterly* 19.3 (1968), 317-327.
- Garrett Stewart, 'Shakespearean Dreamplay', *English Literary Renaissance* 11 (1981), 44-69.
- Michael Taylor, 'Shakespeare's *The Winter's Tale* : Speaking in the Freedom of Knowledge', *Critical Queries* 14 (1972), 49-56.
- Roger J. Triemens, 'The Inception of Leontes' Jealousy in *The Winter's Tale*', *Shakespeare Studies* 11 (1958), 31-41.
- David Ward, 'Affection, Intention, and Dreams in *The Winter's Tale*', *Modern Language Review* 82 (1987), 545-554.
- Ruth Vanita, 'Mariological Memory in *The Winter's Tale* and *Henry VIII*', *Studies in English Literature* 40.2 (2000), 311-337.
- George Walton Williams, 'Exit Pursued by a Quaint Device : The Bear in *The Winter's Tale*', *Upstart Crow* 14 (1994), 105-109.
- Stanley Wells, 'Goes Out, Pursued by a Furry Animal', *Times Literary Supplement* (20 février 1981), 197.
- David Houston Wood, "'He Something Seems Unsettled" : Melancholy, Jealousy, and Subjective Temporality in *The Winter's Tale*', *Renaissance Drama* 31 (2002), 185-213. (*)

-Laurence Wright, 'When Does the Tragi-Comic Disruption Start ? *The Winter's Tale* and Leontes' Affection', *English Studies* 70.3 (1989), 225-232.

-Amelia Zurcher, 'Untimely Monuments : Stoicism, History, and the Problem of Utility in *The Winter's Tale* and *Pericles*', *English Literary History* 70.4 (2003), 903-927.

UNE SELECTION DE COMPTES-RENDUS DE MISES EN SCENE RECENTES (DEPUIS 2000) DANS LES CAHIERS ELISABETHAINS

-Mise en scène de Slobodan Unkovski pour l'American Repertory Theatre, Loeb Drama Center, Cambridge (Massachusetts), 2000.

(compte-rendu de Kaara L. Peterson, *Cahiers Elisabethains* 59 (printemps 2001), 101-103.

-Mise en scène de Nicholas Hytner, Olivier Theatre, Londres, 2001.

(compte-rendu de Peter J. Smith, *Cahiers Elisabethains* 61 (printemps 2002), 86-90)

-Mise en scène de Pierre Pradinas pour la compagnie Le Chapeau Rouge, théâtre la Piscine, Châtenay-Malabry, 2002.

(compte-rendu de Guy Boquet, *Cahiers Elisabethains* 62 (automne 2002), 131-133)

-Mise en scène de Chris Pickles, Lincoln's Inn, Londres, 2003.

(compte-rendu de Peter J. Smith, *Cahiers Elisabethains* 64 (automne 2003), 80-82)

-Mise en scène de John Dove, au Globe, Londres, 2005.

(compte-rendu de Peter J. Smith, *Cahiers Elisabethains* 68 (automne 2005), 55-58)

-Mise en scène de David Farr pour la RSC, Courtyard Theatre, Stratford-upon-Avon, 2009.

(compte-rendu de Sarah Olive, *Cahiers Elisabethains* 76 (automne 2009), 52-54)